TEACHER'S NOTES 1 ## HOW IS RADON RELATED TO ROCKS, SOILS, AND URANIUM? #### **BACKGROUND** In preparation for this lesson, students should have basic knowledge of: - three basic rock types - difference between rocks and minerals - rock formation processes - movement of geologic materials in groundwater. Rocks are the solid materials, or building blocks, that make up the earth's crust. Each rock is made up of one or more different minerals. For example, granite might be composed of the minerals quartz, orthoclase feldspar, mica, and homblende. Limestone is an example of a rock that consists of only one kind of mineral: calcite. Although there are 2000 or more kinds of minerals in the earth, only about a dozen or so are common. These include plagioclase feldspar, orthoclase feldspar, quartz, augite, homblende, and mica. Each rock type varies somewhat in its mineral content. All granites, for example, contain quartz and feldspar; these are *essential minerals* in granite. Granite may or may not contain hornblende, an *accessory mineral* in granite. Furthermore, the proportions of the different minerals can vary from sample to sample. Thus, granites can be different colors. Those high in quartz and feldspar tend to be lighter in color. Those containing greater amounts of darker minerals, like biotite mica, will be darker in color. Igneous rocks that harden from magma under the surface are called *intrusive* rocks. Those that form by hardening of lava above ground are called *extrusive*, or volcanic. Intrusive and extrusive igneous rocks differ in texture, which is determined by the size and arrangement of the mineral crystals in the rock. Mineral crystals grow slowly. When the molten rock cools slowly, as is the case below ground, larger crystals are formed. Lava is exposed to the air and cools more quickly, resulting in smaller crystals. Basalt is an example of a fine grained (small crystals) igneous rock. Obsidian (volcanic glass) cools so quickly that no crystals are formed at all. Granite is a coarse grain igneous rock. Groundwater is an important vehicle for transporting geologic materials, including uranium, through rocks and soils. For example, uranium that was deposited on a rock surface during rock formation can be dissolved in water and transported through permeable rocks (e.g., sandstone) and soils. This mechanism allows uranium that was originally deposited in an igneous rock to be transported to another rock type. #### MINIMUM RECOMMENDED TIME ALLOCATION One class period #### STUDENT RESPONSES Question 2: The students' answers could include discussion of such topics as igneous intrusion to form the granite, erosion to form the valley, sedimentation processes in an ocean, subsequent uplift or recession of the ocean, fracturing of the granite via uplift, and metamorphosis of sedimentary materials to form slate. - Question 3: Radon gas has to make its way from its ultimate source (uranium) to the surface. Impermeable materials, such as layers of shale or slate, will inhibit permeability (and thus radon movement). Permeability will also influence the movement of uranium dissolved in water downhill through the sandstone layers, thus making possible direct movement upward of radon produced from uranium in the sandstone. - Question 4: House B close to uranium-rich granite; fractures allow radon gas produced deep in the rock formation to leak to the surface; shallow soil; no impediment to permeability (radon movement). - Question 5: Relatively impermeable layer of shale prevents movement of radon up to House C from underlying granite. - Question 6: Possible answers would include cracks and fissures in rock, soil permeability, soil depth, and presence of impervious rock layers over the granite. #### **EXTENDED ACTIVITIES** - 1. Have students find in their community different samples of igneous, sedimentary, and/or metamorphic rocks. - 2. Have students create a map identifying the types of rock formations that are found in their own neighborhood. # Radon Alert Lesson Plan Evaluation Sheet and FREE POSTER AND STORYBOOK offer The New Jersey Department of Environmental Protection is happy to provide these lesson plans for use by teachers. In order to evaluate the use of the lesson plans, we would greatly appreciate your response to the following questions. All teachers who return these forms will receive a FREE RADON POSTER depicting information about radon in a colorful format and a STORYBOOK about a Native American child and his experience with radon in his home. | 2. | How useful did you find it/them (check one) ? Not useful | | | |------------|--|---|------------------| | | Slightly useful | | | | | Moderately useful Very useful | | | | | | | Extremely useful | | | 3. Do you plan to use them again in the future?Yes No | | | | 4. In | n your view, what would r | make the lesson plans MORE useful: | | | | | | | | | | | | | | | | | | You | ır name: | Phone Number: | | | Sub | oject area: | Grade: | | | Mail | ling address: | | | | | | | | | | | | | | _ | | | | | | | ON POSTER and STORYBOOK, mail or fax this | | | com | npleted form to: | | | | com
NJD | npleted form to: | ON POSTER and STORYBOOK, mail or fax this O. Box 415, Trenton, NJ 08625 | | (Questions? Call the Radon Program at 1-800-648-0394.)